your of a state of the transfer of the state of the state of the state of the

ED 014 456

LC 001 619

FOR A POLICY OF ADULT EDUCATION AT THE POST-SECONDARY LEVEL, SRIEF TO THE MINISTER OF EDUCATION OF QUESCO.

SY- JOUBERT, MADELEINE
INSTITUT CANADIEN D'EDUCATION DES ADULTES

PUB DATE JUL 6

CORS PRICE MF-80.25 HC-\$1.24 29P

DESCRIPTORS- *PO_ICY FORMATION, *EBUCATIONAL POLICY, *EBUCATIONAL NEEDS, *ADULT EBUCATION, *HIGHER EBUCATION, PUBLIC POLICY, PROGRAM PROPOSALS, SPECIAL SERVICES, INSTRUCTIONAL STAFF, ADMISSION CRITERIA, ACADEMIC STANDARDS, EBUCATIONAL METHODS, EBUCATIONAL GUIDANCE, RESEARCH NEEDS, RESPONSISILITY, GOVERNMENT ROLE, BUSINESS, SOCIAL AGENCIES, DEGREES (TITLES), COLLEGES, ADULT VOCATIONAL EDUCATION, GUEBEC, CANADA,

THE PURPOSE OF THIS BRIEF SUBHITTED TO THE MINISTER OF EDUCATION OF THE PROVINCE OF QUESEC IS TO HELP ESTABLISH AN ADULT EDUCATION POLICY FOR FUTURE COLLEGES OF GENERAL AND VOCATIONAL EDUCATION, WHICH WOULD INCLUDE PROVISION FOR ADULTS AT THE FIRST STASE OF ORGANIZATION RATHER THAN ADDING IT LATER AS EXTENSION ACTIVITY. RECOMMENDATIONS ARE LAID DOWN CONCERNING THE NEEDS OF DROPOUTS AND OTHER POTENTIAL CLIENTELE GROUPS, THE VOCATIONAL AND CULTURAL OBJECTIVES OF POSTSECONDARY EDUCATION, ADULT-CENTERED TEACHING METHODS AND STUDENT SERVICES, INFORMATION SERVICES AND SUIDANCE, ABBISSION STANDARDS, DIFLONAS, STAFFING, RESEARCH, AND THE PART TO BE PLAYED BY THE GOVERNMENT, BUSINESS, AND SOCIAL AGENCIES IN SUPPORTING AND PRONOTING ADULT EDUCATION. POINTS OF FARTICULAR URGENCY ARE--BUITABLE MEANS OF INFORMATION AND COUNSELING, FAIR ADMISSION STANDARDS, APPLIED RESEARCH, AND PROVISION FOR STAFF RECRUITHENT AND TRAIMING BY INDIVIDUAL INSTITUTIONS. THE PROMPT CREATION OF ENABLING LEGISLATION TO A"" PORT THE DEVELOPMENT OF ADULT EDUCATION AS SUGGESTED IN THIS DRIEF IS URGED. (LY)

ERIC Full Text Provided by ERIC

ED014656

MILT

<u>TO</u>

THE MINISTER OF EDUCATION OF QUEREC

FOR A POLICY OF
ADULT EDUCATION AT
THE POST-SECONDARY LEVEL

U.S. DEPARTMENT OF MEALTH, EDUCATION & WELFARE
OFFICE OF POUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR CREAMIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT INCESSAMLY REPRESENT OFFICIAL OFFICE OF EF-OCATION POSITION OR POLICY.

CAMADIAN INSTITUTE OF ADULT EDUCATION

619 1002

ERIC Full Tax to Provided by ERIC

WIE

<u>10</u>

THE NIHISTER OF EDUCATION OF QUEBEC

FOR A POLICY OF ADULT EDUCATION

AT THE PUST-SECONDARY LEVEL

CANADIAN INSTITUTE OF ADULT EDUCATION

506 east, St. Catherine Street, room 800,

Montreel (24e) - Quebes

JULY 1967

FUEBRUED

To Mr. Jean-Jacques Bertrand, Minister of Education of the Province of Quebec.

Mr. Minister,

The second section was able to be supplied to the second s

In the present Brief, the Canadian Institute of Adult Education has the honour to submit its view on post-secondary Adult Education.

If there is one question which must draw the attention of the leaders of our Province, it is indeed the present state of emergency of Adult Training at the post-secondary level, due consideration being given to the new legislation as ratified in Bill 21.

Being aware of its responsibilities as an agency for ac-ordination and promotion in the field of Bancation, and on the basis of experience gained from an extensive etudy about how to salvage the drop-outs, the CIAE set up an Ad Noc Committee, last February, entrusted with the following terms of reference:

- to assess the modes of this type of Education as well as diplomas or certificates, taking into account the future development of the G.V.E.C.
- to clarify the role and responsibilities of the institutions operating at this level.
- to formulate appropriate recommendations.

ERIC

Subsequently, the work of this Committee has been carefully reviewed by the Emecutive Committee and by the board of Directors of the CIAE.

The findings of this study are record: in the present Brief, the purpose of which is to guide the way to the establishment of a coherent policy for Adult Education at the GVEC level.

He thank you Mr. Minister for the kind attention you will direct to the proposals and recommendations of the CIAE Brief which in our mind in but a preliminary review to a more thorough study of the different issues underlined above.

Madeleine Joubert, Executive Director of CIAE.

The street material and the street of the st

ERIC ENLIGHTED THE PROVIDED TO SERVICE OF THE PROVIDED TH

EXECU. IVE COMMITTEE

AND BOARD OF DIFECTORS OF THE CLAR.

President: Gérard Barbin L'Institut Coopératif Desjardins

Vice-Pres: Heurice Chartrand Chambre de Commerce du District

de Montréal

Directors: Jean-Paul Charbonneau Alliance des Professeure Catholiques de Montréal

> Fernand Denust Fédération des Travailleurs du

Québec

Jean-Jacques St-Fierre Boole des Hautes Etudes Commer-

ciales

Executive Director Madeleine Joubert.

, <u>*</u>-:

Hessrs News Milisle Confédération des Loisirs du

Québec

Jean Brunelle Centra des Dirigeants d'En-

treprise

Noland Brunet Service d'Extension de l'En-

seignement- Université de Montréal

Mal Charbonneau Service de l'Education des A-

dultes- Commission des Ecoles

Catholiques de Montréal

Yvon Deneau Conseil de la Coopération du

Québec

Guy Filteeu Service de l'Education Perma-

nente- Commission Scolaire Régionale Maisonneuve

Michel Gegmon Service de Préparation au Mariage de Montréel

Mrs Dominique Goudreault Association Féminine d'Bôuce-

tion et d'Action Sociale

-IV-

. .

Mesers: Jean-Paul Lafont

Jean-Guy Legue

Contract of the second

Meal Michaud

Mrs Arthur Rousseau

Roland Parentesu

Henri-Paul Proulx

Joseph Quirion, o.m.i.

Association des Ecoles et Collè-ges Indépendents

Jeunesse Ouvrière Catholique .

individual member

individual member

Union Catholique dos Cultivateurs

Faculté des Arts- Université d'Ottava

. .

Jounesses Musicales du Canada

000 -0- 000

ERIC Full first Previded by ERIC

STUDY COMPLETE ON POST SECONDARY EDUCATION

LEVEL FOR ADULTS.

Mr. Jean-Jacques St-Pierre, President

Director, Extension Courses-Ecole des Eautes Etudes

Comerciales

Mr. André Tétrocult, Secretary

Assistant to the Executive . Director I.C.E.A.

Mr. Réal Charbonneau

Director, Adult Education

Department CECN

Mr.Gaftan Daoust

Director of Education- Rxternat Classiq " de Longueuil

Mr. Richard Dollan

Director- Institut de Tech-

nologie laval

Mr. W.G. Donnelly

Director of Management Person-

nel - ALCAM.

Mr. Fernand Paquette

Assistant Director- B.A.for Adults- Université de Montréal

Rev. J.M. Tousignant

Assistant to the Secretary General- Fédération des Col-

lèges Classiques

Mrs F. Vialle-Soubranne

Administration hospitalière

Mr. Claude Vidal

Director- Ecole des Beaux-

Arts (Montréel)

Miss Madeleine Joubert

Executive Director - Institut

Canadien d'Education des

Adulter

000 -0- 000

SUDBLARY

-Weet for a policy
-Objectives of post-secondary education (
-Adult integration
-Information, guidance and admission
-Pedagogy12
-Diplomas13
-Staff15
- Research
Adult Education: a community service
Conclusion22

000 =0- ov

ERIC Fronting by ERIC

INTRODUCTION

Light and the second was

- In its recommendations concerning the reformation of the School System, the Parent Report recommended the organisation of a post-secondary level of Education. At that time, the Department of Education drafted a preliminary document to present the Staff and the programmes of the future Colleges of General and Vocational Education, (G.V.E.C).

 (Education Document # 3, January 25, 1967). This proposition was ratified by an Order-im-Council (n. 591) on March 30, 1967. At the end of the following month of Hovember, a General Directorate of post-secondary Education and Vocational Training was creeted. After a long dulay, the Bill that was to create these Colleges was presented to Parliament. This is Bill 21 which was recently adopted.
- of Rheation will be the axis of continuing education.

 Consequently it is of primary importance for Adults. However nothing in the Bill suggests the paramount function of the G.V.E.C. It is true that the G.V.E.C., due to their sutcmony, will have to develop by themselves this type of Bluestion. But the silence of the Law, even though it seems to leave plenty of latitude, might lead to the neglect of Adult Bluestion. We might find ourselves again in a situation whereby the Adult will be considered to be an exception in most colleges.
- 3. In fact, as fur as adult education is concerned, there has always been some discrepancy between the Lew and its application. It was hoped that the new legislation would provide the opportunity to meet this problem by determining clearly the responsibilities of the G.W.E.C. and bestowing upon them the seconcery authority and staff.
- Adult Education ponders, as well as other agencies. Its role is to deal with this question, so much so that this level of education rests entirely upon the eventual education of adults. For this reason, a simily Committee was set up in this connection in February 1967. Its task was not to make an exhaustive analysis of all the aspects of the problems, but instead to introduce a more global approach to the whole situation.

-2-

5.

As a consequence of this work, the CIAE presents today a Brief which delineates the main elements of a policy of adult education at the post-secondary level. In the first point, the needs and characteristics of the adults are underlined as well as the main issues to be taken into consideration. Finally, point 9 deals with the question of division of responsibilities.

000 -0- 000

ERIC Full Text Provided by ERIC

1- MEED FOR A POLICY

- 6. Under the provisions of By-Law n.3 (Order-in-Council n. 591), the level of education offered at the G.V.E.C. lies in between the secondary and University level. For some students it will be the end of their regular studies and for others it will be a preparation to University Education.
- 7. For Adults, this level of Education is of special importance. Considering that:
 - 1)For adults arriving at that level of education and because of their former training, the motivation to further their studies is strong;
 - 2)Young adults, having just finished their secondary education are more enclined to return to their studies;
 - 3)Many young people still drop out after the secondary. level, for various reasons, with the intention to resume their studies at some future date;
 - 4) The training of management is more and more necessary as the level of training of labour improves;
 - 5) The new standards of employment based on the school system bring back to school a host of people who are not any more at the required level (an example can be found in the case of nurses or teachers);
 - 6)According to the opinion of experts, the constant progress of automation will require fourteen years of schooling;
 - 7) The Technological evolution calls for continuing improvement;

8) The change of occupation, up to 3 or 4 times in a lifetime, has become common practice in our time:

- 9) Due to the increase of leisure time, the contemporary man is more inclined to acquire culture but at the same time in order to cope with the situation, he requires a preparation;
- 10) The present trend of democratic participation calls for a higher information and training;

it is absolutely necessary to foresee the significant number of adults at this level of Education. In short, it can be said that this will be the turning point of Adult Education. As a matter of fact, even if a large area of population needs basic education and if this trend is going to last indefinitely even though it improves, it is important to consider the needs of another constantly increasing part of the population to which these institutions will cater.

- 8. In our Society, underiable right of the individual to education is recognized by offering, in principle, continued access to education. But in order to be efficient, this principle must be built into the structures of the system. This means actually that adults must be accounted for at the very first stage of organization of the post-secondary level of education instead of including them later in an extension program which more or less will not really belong to the system.
- 9. In order to implement this objective, the two following interrelated principles must be kept in mind:

. . .

1) to avoid in any way to penalise or to bear injustly upon the adult who wishes to continue his studies; in other words to give him the same rights as the regular student as to the quality of education, the value of diplomes and certificates, and teachers' attention.

ERIC Full flext Provided by ERIC

-5-

2. To take into account the typical characteristics of the adult: time available, needs, ambitions, experience, skills, pressures of the environment.

The need to immediately establish a coherent and appropriate policy will appear from these few considerations about the state of emergency and the indispensible approach to remedy the situation. In the following pages, an attempt will be made to ennunciate the main aspects to be considered in view of the development of such a policy.

000 -0- 000

100 mg (100 mg)

ERIC

Full Text Provided by ERIC

2 - OBJECTIVES OF THE POST-SECONDARY EDUCATION.

-6-

level have two possible choices: according to their aspirations and needs, they can choose either a vocational training which enables them to enter the Labour market immediately after their training, or a preparation for University Education.

and the second second

- 12. However, in addition to these possibilities, it should be mentioned that various courses considered as being extra-curricular and meeting special needs of one group of persons, must be offered at this level, even if they do not lead to diplomas or credits.
- Whether the student chooses one option or the other or follows extra-curricular courses, he will be immersed in the same cultural dimension. A very dynamic meaning must be given to the word cultural. It constitutes the sort of knowledge which enables man to understand the world around him, starting with self-knowledge. It is also an attitude and behaviour flexible enough to make him adjust to the changes of society. Thus the student in search of a vocational training for instance, is not only learning a new occupation or new techniques but he is at the same time trying to comprehend the position occupied in society by an ensemble of techniques and functions. The purpose of this training is not only meant to benefit him professionally but who to give him the necessary. flexibility to adjust to the rapid technological evolution. Thus culture is not exclusively based on knowledge of the past and is not limited to the field of art or literature.

000 -0- 000

ERIC Full Text Provided by ERIC

3- ADULT INTEGRATION

- Undergoing training is not characterized by the mere fact that he is studying. He can rather be defined by his socio-economical situation connecting him to the "world of labour". The responsabilities he assumed previously made it possible for him to acquire a particular experience on one hand, and on the other to take new pressures into account. These acquisitions and obligations give a particular "pattern" to his studies. For instance, the most remarkable aspect must be taken into consideration: impossibility to organize his time at will.
- been designed and organised around the regular child or student. The persons who could not adapt themselves to this particular framework, as it was especially the case for adults, were treated as exceptions. In such a system the danger was to neglect this part of the school population. But the adult student, particularly at the post-secondary level is not exception nowadays. It is therefore imperative to include him immediately in the new system which is to be developed.
- 16. Consequently, the G.V.E.C. must be made available to the whole population and must consider the adult as a regular patron. Normally then, the Institution will be open from morning to night including all regular services: janitor, cafeteria, library, etc... The facilities will be designed with the adult student in mind: meeting rooms, classrooms equiped according to their needs, etc...
- 17. In the same manner, management, administration and training will have to be put into the hands of a qualified if not exclusive staff. All too often, these functions have been considered overtime duties.

- 18. It will be up to the management of the concerned institutions to find the appropriate means to meet these needs. This will probably lead to innovations, because no "models" are provided by the existing levels of Education.
- 19. On the other hand it is the duty of the Department of Education to stimulate and supervine local initiatives. Consequently strong and specific recommendations will have to be issued in order to make room for the adult in the very structures of the institutions. Moreover, the Department will have to provide this sector of the population with an advocate and efficient service according to its needs and characteristics.
- Also coordinate its internal services which seem sometimes rigidly defined. Adult Education must be taken into consideration in all areas: acministration, finances, construction, equipment, human resources. It is in effect unthinkable for the Department to approve plans for multipurpose complexes when the adult student is not accounted for. In the same manner, budgets with no provisions for this kind of education should not be accepted.
- 21. The establishment of appropriate standards to be applied in all circumstances is imperative. Responsibility for coordination in this field lies in the hands of the General Directorate of Continuing Education. It is indispensable that all other directorates consult this service each time adult education is concerned.
- 22. For their part, Student Associations must also take adult students into consideration. The latter will contribute as well as the younger ones to the development of their institutions. It is suggested that both groups of students should cooperate in the manner they deem fit.

000 -0- 000

ERIC TRUIT TO A THE PROVIDED BY ERIC

4.INFORMATION, GUIDANCE AND ADMISSION

vocational or general training needs information about the available resources and the goals he might be able to achieve. Consequently, he has to select the appropriate neams in relation to his aspirations and skills. At last, he must be admitted to an Institution. This sequence of steps generally takes place at the time of registration. This practice is due to a lack of organization and loads to multiple disadvantages.

a) Information

- 24. Information represents an important condition for the Adult to return to his studies. The Adult is more motivated to get involved when he is well informed about the existing possibilities and he has also more chance to select what is hest suited for him. Consequently the most complete information must be made available to him.
- 25. For this purpose, it is suggested to initiate an organisation or Bureau, at the provincial level, in view of pooling all documentation from Labour and Education. This office would not meet the need of post-secondary level exclusively, but on the contrary would serve the population as a whole. Its role would be also to circulate informations.
- to be provided. One function of each G.W.E.C. will be to operate an information service through all available media for the benefit of the whole population of the area.

b) Guidance.

27. Nevertheless this information about objectives and methods will not indicate specifically what each one is supposed to do to reach the goal.

The Adult needs a thorough knowledge of the requirements of the goals he has in mind and the best ways to reach them from his personal situation. This requires the creation of a guidance service available to everybody.

28. The Counsellor appointed to the Adult students will need a thorough knowledge of the different jobs and positions, their requirements as well as all information about the corresponding curriculum and courses. He is expected to have enough experience and maturity in order to be able to make a correct appreciation of the situation of the adult looking for guidance.

c) Admission.

- 29. Admitting anyone to a certain level of Education means that he is considered as having the ability to pursue his studies at that level. Until now, individual aptitudes were measured in terms of the grades obtained previously. This situation, although it might be acceptable to the regular students bears injustly on Adults as a consequence of frequent modifications of the schooling system and the lack of consideration towards their personal achievements. For instance, an adult having just finished his secondary level only a few years ago has no longer the required diplomas in order to enter the post-secondary level to-day. This does not mean he is not qualified to study at this level.
- 30. Consequently, the question is to measure the aptitudes of a given candidate by using a method which will not take into account the diplomas exclusively. It is suggested to set up a system of skill evaluation instead of evaluating the acquired knowledge. American Colleges are presently using methods of this type.
- 31. The same holds true in the field of equivalent standards. There is presently no system which could free a person from such courses that have been studied and assimilated previously. The equivalences are many times granted haphazardly.

ERIC Full Text Provided by ERIC

- Intensification of research already undertaken in this area is imperative. It is urgent to define standards of dmission as soon as possible in order to avoid fristrating the potential adult student. The Adult is often obliged to follow inadequate programs or is simply barred from the postsecondary level.
- 33. It is evident that the admission standards for the extra-curricular series of courses will have to be very flexible. The interested person will be required to be able to follow the course concerned, without undue insistance on his knowledge in other areas unless this is a presequisite to the understanding of the course.
- met by adults who have been trained in a different country. It is often difficult to evaluate such programs and to grant fair equivalences accordingly. For this purpose, it is urgent to establish a procedent based on the jurisprudence related to the applications. In this manner the procedure would be expedited and it would be a further step towards unification of some official recognitions. The Department of Education should look into this matter systematically so that it would not bear injustly on the new citizens of Quebec.

000 -0- 000

5. PEDAGOGY.

- 35. The Adult process of learning is different from the teen-ager's. Due to the multiplicity of his experiences, the adult has built many representations of his surroundings and developed at the same time various areas of interests. Consequently, he is not supposed to disregard his knowledge and attainments, but on the contrary to make full use of them.
- 36. Moreover, the Adult demands more in terms of afficiency. He refuses to waste time if matters under consideration seem far from reality to him. This constitutes an important factor which motivates the adult to follow or to drop a course.
- Above all, the type of relation which must take place between teacher and student is most important. A relation of a paternalistic or authoritative type, as was often the case in traditional pedagogy, clashes with his personality and is often rejected by the adult: this connot take place explicitely with the regular student. On the contrary a non-directive relationship appealing to the experience of the individual and to his group has to be established.
- 38. It then becomes evident that the same teaching methods cannot be applied without discrimination to adults and to regular students. It seems then appropriate to develop methods tailored to the adult and which do not remind him of his childhood. To this effect, the new education techniques, such as programmed education, seem to be of particular advantage for the adult when they are carefully mixed with discussion and comparison of experience.

ERIC Full link Provided by ERIC

-13-

39. This type of pedagogy and methods imply the use of new means of assessment. The "traditional examination" is not the only means of control which will have to be adjusted to the new methods. Consequently, the necessary research in the field of pedagogy and methods must include also the field of the means of evaluation.

000 -0- 000

-14-

6. DIPLOMAS

- 40. The diploma obtained by the adult at the end of his studies should have the same value as the regular student's diploma even if it has been acquired within a shorter period of time or according to different methods. Diplomas are meant to recognize a certain level of skill or knowledge without consideration of the lenght of the studies or the method according which the knowledge was acquired. Then it would be to the disadvantage of the Adult to give him a special certificate which might have less recognition.
- In our Society where hiplomes occupy a first rank position, the adult has to be protected against exploitation stemming from their proladination. Any institution of learning assumes the right to eliver diplomes. Of course these are but certificates stating that somebody attended the courses of a given institution. But this situation leads to confusion if the public is not made aware of the exact value of these certificates. It is hoped that a sort of accreditation office will be set up in order to check the value of diplomes end to inform the public without impairing initiatives.

000 -0- 000

ERIC Full Text Provided by ERIC

7.STAFF

42. What has been mentioned above leads to the conclusion that Adult education is a specific task, requiring specially trained personnel. Consequently, the G.V.E.C.must provide the necessary staff along with management, administration, research and education.

Mention has already been made about the lack of desirability of using personnel working overtime. The whole system has to be re-designed in a new perspective. Legislation, regulations and interpretation of collective agreements concerning in particular the standards of employment and working conditions require a thorough study and possibly some re-organization in order to really meet the needs of continuing education. Using evenings, week-ends and summor months should be considered in order to cater to these categories of persons. This is an entirely new task and it is not desirable to act within a frame which was never set up for that purpose.

- It is true that the training of this kind of personnel has not yet been undertaken in our environment, even if several Universities are presently studying the matter. The lack of graduate specialists should not prevent us to organize such an essential service for the institution. Competent and interested persons could be called upon to form a group and they should be given the means to upgrade their knowledge on the spot. For instance within an Institution, seminars and meetings could be organized, or in co-operation with several other institutions in order to pool and evaluate different experiences and to study various relevant questions.
- In the meantime an effort should be made to free some members of the staff in order to enable them to pursue their studies in this field. For this purpose, the Department of Education could provide the necessary funds by granting scholarships for instance; and the General Directorate of Continuing Education assume the necessary co-ordination.

46.

.:. . . .

8. RESEARCH.

All points touched upon in this brief report stress the same urgent problem: Research. Indeed this field on adult education is comparatively new in the world and absolutely new in our country where we never really assessed the experiences that have been undertaken. To cope with this task is an essential condition to obtain an appropriate and efficient adult education.

Along with basic research on psychology of the shult, pedagogy, management, applied research must also been carried out by the teaching staff. Then it is not appropriate to leave the question entirely into the hands of Universities and to wait for the completion of their studies before experimenting with new methods, techniques and new meens of control. It is the duty of each G.V.E.C. to look for new ways to meet the needs as they appear.

For this purpose, we suggest the appointment of a research director for each G.V.E.C. who would be in charge of the guidance and co-ordination of the experiences conducted by the teaching team.

46. On the other hand, it would be important to co-ordinatethese experiences at the provincial level in order to avoid duplication and hasten the progress of the work. This could be achieved through regular meetings between the various research directors.

000 -0- 000

ERIC Provided by ERIC

9.ADULT EDUCATION: A PUBLIC SERVICE

49. Adult education belongs to the field of public services. Consequently, it must serve the population as a whole and commands a common effort to meet its objectives. We already noted, in passing, some of the responsibilities bestowed upon the institutions and the Government in this respect. Without coming back to what has already been said, let us consider now the responsibilities of the Government, of the business world and of the socio-economic agencies.

. a) Responsibilities of the Government

- 50.It is not enough for the State to organize services and to publicize them through appropriate media of communication, its task is also to make them available to all.
- 51. The distances and the shortage of teachers are among the first difficulties to be overcome. Particularly for adults, it would be important to decentralize some education services. It is impossible to expect someone who has been working all day, to travel fifty or one hundred miles three times a week to attend courses. On the other hand, it is possible to-day to get in touch with the person even in his home, to dispense the education she needs, without necessarily multiplying the number of teachers.
- 52. The communications media like radio, television or programmed education make it possible to abolish distances and remedy the shortage of teachers. However, these tools are not absolute. It is necessary to combine them and to arrange personal and collective meetings if they are to be fruitful. It has already been suggested to set up teams of teachers or animators who would visit and meet with the students regularly. On the other hand, if the pooling of correspondence courses with radio and TV programmes is considered, which would be excellent, then a complete change of the method curriculum should be provided for.

system lies with the State. The analysis of the methods and the assessment of efficiency lie also with the State. The cooperation of the G.V.E.C. in this operation would naturally be required, mostly as far as production and assessment of the results are concerned.

Another obstacle preventing the adult from taking advantage of the education offered is a financial one. The state should then revise its student aid policy, taking more into account the special condition of adults. Moreover, the time has come now to develop some laws concerning the leaves-of-education. Several systems are already in existence in other countries. It should then be convenient to study the advantages and limitations of these systems in order to establish a legislation suitable to our environment.

by adult selection at all levels, to be present when the governmental politics concerning adult selection are elaborated.

on these points, as well as on the adult education services as a whole, the State must start a genuine communication with the population. Information and feedback about the situation and the comparison of the solutions offered on either side are essential for the implementation of consistent and appropriate policies.

ERIC

b) Pusiness responsibilities

- 57. Business has a role to play in order to support the efforts made in the field of education. Furthermore, this service rendered to Society remains to its advantage. Thus the constant need for improvement of its staff will be met in as much as efficient tools will be provided for adult education.
- The first responsibility of the business world is to create the appropriate climate for continuing education. Management must be concerned with the person who wishes to further his vocational or general training by introducing some flexibility in working conditions. It is not unusual, for instance, to find businesses ready to pay for the costs of training, but the same businesses are reluctant to set up the proper organization in order to free their staff from evening work or to adjust the tasks accordingly.
- for training and experimentation. In co-operation with the G.V.E.C., the Manpower Centers, the joint Committees and the Vocational Centers, the improvement of staff could take place mostly on the job. It would be adequate to allocate a number of periods to theoretical studies, by freeing the persons concerned so that they could attend courses offered in the institutions or by providing facilities and television sets if the courses are televised, or "teaching machines" if instruments for programmed education are available in this field.
- 60. Moreover, the business world may share some of the costs of this education. One can mention, for instance, scholarship programs or paid training-leaves, taking into account the achievements of the adult student, this not only allows some supervision but at the same time encourages the more gifted and serious students. The business must also draw its attention to the field of research. In addition to offering a field for experimentation it can hard part of the financing of this research.

- 61. Last, but not least, these agencies of the economic life should discuss their employment policy with the competent authorities. Such a consultation would allow perhaps a better adjustment between the demand of the employers and vocational training. This remark is especially relevant to the adults who need further training.
 - c) Responsibilities of the socio-economical exencies.
- 62. The socio-economical agencies have a double function. The first concerns their members or their environment. It is primarily to make the population aware of the need for training and to disseminate information about the resources available.
- 63. The second function operates at the decisionmaking level. These agencies are elements within a consultative structure and function accordingly as feedback channels. Normally their role is to inform the
 decision-making centers about the needs and aspirations
 of the people and to channel feed-back from part of
 the population concerning the proposed solutions.
- 54. Such a dialogue including information and feed-back, comparison of the objectives and implementation methods in order to reach a fair agreement, constitute genuine consultative participation. In this area, we depart from political pressure, public concensus and expert appraisal. The agencies to be qualified for this task in this connection are only those with specific and well defined objectives, with a representative structure and means of information directed to their members.

000 -0- 000

ERIC **
*Full Taxt Provided by ERIC

CONCLUSION.

- gives us the opportunity to stress the necessary essence of the approach upon which our afforts must be directed. The CIAE is of the opinion that milestones have been said on the road towards fostering a coherent and appropriate policy and that at the same time the urgency of his application to our environment has been demonstrated.
- 66. It is important to underline the basic issue that will support the development of adult education as has been suggested in this Brief. It is of paramount importance to immediately integrate adult education within the whole system in order to avoid a later link that might prove superficial or detrimental.
- 67. Consequently, a set of laws to foster the postsecondary level of adult education should be formulated without delay together with appropriate measures and means in order to implement efficiently those laws.
- to pinpoint three points of particular urgancy: the first one concerns the student himself: the proper means of information and counselling must be devised and at the same time the establishment of fair admission standards must be accelerated. The second point deals with the staff: each G.V.E.C. must hire the necessary staff and organize his training: applied research must be initiated along with evaluation of the findings in order to improve the techniques of adult education programs.
- 69. Adult Education calls for a pooling of the efforts. The responsibilities do not lie with a few only, but must be shared between all. It is only through this collective mobilization that such an important task will be carried out.

DEC 7 1967

000 -0- 000

CONTRACTOR EDROAD